INVESTIGATION 3 # WHAT IS RADON? ### INTRODUCTION Radon is a naturally occurring radioactive gas. It is formed by the radioactive breakdown of radium, and is found in soils just about everywhere. You cannot see it, taste it, or smell it. It is continuously formed in rocks and soils and escapes into the atmosphere. In some cases, it makes its way into homes, builds up to high concentrations in indoor air, and can become a health hazard. Although there are several different isotopes of radon, the one that is of greatest concern as a potential human health threat is called radon-222. Radon-222 is formed naturally during a chain of radioactive disintegration reactions (decay series). The decay series begins when uranium-238 decays. Uranium is widely distributed in rocks and soils throughout the earth's crust. It has a half-life of 4.5 billion years, which means a very slow breakdown. The decay series is shown schematically in Figure 1. There are eight different elements and 15 different isotopes in the series, beginning with uranium- Radioactivity - the spontaneous emission of energy by certain (radioactive) atoms, resulting in a change from one element to another or one isotope to another. The energy can be in the form of alpha or beta particles and gamma rays. 238 and ending with lead-206. New elements formed by radioactive disintegration reactions are called decay products. Thus, radium-226 is one of the decay products of uranium-238. Polonium-218 and lead-214 are decay products of radon-222. The final isotope, lead-206, is stable (non-radioactive) and its formation ends the series. All of the elements in this series are solids, except radon. Because radon is a gas, it moves freely in air spaces between rocks and in soils. It becomes a human health concern when it leaks from the underlying soil into homes and other buildings. If it builds up to high concentrations in indoor air, radon and its decay products can be inhaled and cause lung cancer. The isotopes in the series that are most damaging to biological tissues are the polonium **Isotopes** - Two or more forms of the same element which have the same number of protons, but a different number of neutrons in their nuclei. decay products of radon, primarily when they undergo radioactive disintegration inside the lungs. In this exercise you will examine the characteristics of the principal uranium decay products and their relationship to the radon health issue. # **OBJECTIVES** To identify what radon is, how it is formed, and why it is a human health concern. ### **PROCEDURE** - 1. Examine the data presented in Table 1, showing some characteristics of selected isotopes in the uranium-238 decay series, and the text box on page 29, showing the various kinds of radiation emitted. Evaluate the characteristics of radon and its relations ship to other isotopes in the series, especially those characteristics that cause it to be a potential health concern. - 2. Examine the data in Table 2, showing hypothetical radon measurements for a home taken during the month of March. Graph these data by hand. - 3. Complete the analysis and answer the questions that follow. Figure 1. Radioactive decay series that proceeds from uranium-238 to lead-206. Radon-222 is the only gas formed during this series, thus allowing it to move out of the rocks and soils where uranium is typically found and into a home. Table 1. The following table provides information on some of the isotopes that occur in the uranium-238 decay series. | Isotope | Physical
State | Principal
Radioactive
Emission | Half-life | Decays to
Form | |--------------|-------------------|--------------------------------------|--|-------------------| | uranium-238 | solid | alpha | 4.5 billion years 1600 years 3.8 days 3 minutes 27 minutes 19.7 minutes 164 microseconds | thorium-234 | | radium-226 | solid | alpha, gamma | | radon-222 | | radon-222 | gas | alpha | | polonium-21 | | polonium-218 | solid | alpha | | lead-214 | | lead-214 | solid | beta, gamma | | bismuth-214 | | bismuth-214 | solid | beta, gamma | | polonium-21 | | polonium-214 | solid | alpha | | lead-210 | # **Kinds of Radiation** Radioactive isotopes can give off three kinds of radiation: alpha, beta, and gamma. Each kind of radiation can damage your health under certain conditions. But the kinds of radiation are very different; they differ in how far they travel, how much energy they possess, and how much damage they are likely to do. | Type of
Radiation | Relative
Size | Relative
Amount of
Energy | Penetrating
Ability | |-------------------------|------------------|---------------------------------|--| | Alpha particle | large particle | great | poor - will not penetrate
human skin | | Beta particle | small particle | small | moderate - can penetrate
human skin | | Gamma ray
energy ray | very small | small | good - can pass right
through your body | | Would radon be a greater, or lesser, health threat if its half-life was 1 second instead of 3.8 days? Why? What if its half-life was 50 years? Hint: Half-life tells us how long the isotope will last before it decays into something else. | | | | | |---|--|--|--|--| | | | | | | | Does the fact that radon is the only gas in the uranium-238 decay series increase or decrease its importance as a potential health threat? Why and how? | | | | | | The radon decay products, especially polonium-218, are more dangerous than radon itself. They emit high energy alpha particles that can damage lung tissue if they disintegrate while inside the lung. Would radon be more, or less, a health threat if polonium-218 had a half-life of 20 days, instead of 3 minutes? Why? | | | | | | | | | | | | 7. | There was a severe cold spell in March in New Jersey. Examine the data you graphed from Table 2, and predict when the cold spell occurred. What evidence is provided by the radon concentration data that would indicate a cold spell. | |----|--| | | | | | | | | | | | | Table 2. Hypothetical radon measurements (household average) for a home in New Jersey. Data are reported for the month of March¹ | Day | Concer | tration (pCi/L) Day | Conc | entration (pCi/L) Day | Conc | entration (pCi/L) | |-----|--------|---------------------|------|-----------------------|------|-------------------| | 1 | 4 | 11 | 10 | 21 | 4 | | | 2 | 3 | 12 | 7 | 22 | 4 | | | 3 | 5 | 13 | 4 | 23 | 5 | | | 4 | 2 | 14 | 3 | 24 | 6 | | | 5 | 3 | 15 | 4 | 25 | 6 | | | 6 | 3 | 16 | 5 | 26 | 7 | | | 7 | 5 | 17 | 1 | 27 | 5 | | | 8 | 8 | 18 | 1 | 28 | 3 | | | 9 | 10 | 19 | 2 | 29 | 4 | | | 10 | 9 | 20 | 3 | 30 | 5 | | | | | | | 31 | 5 | | ¹ All data for March are reported as average concentrations during the time period 1-3 p.m. | | CLUSIONS | |----|--| | 8. | List 4 properties, or characteristics, of radon that cause it to be an important health concern. Explain why each property is important in influencing radon human health effects. | M. |